Prior Written Notice As required by CODE OF FEDERAL REGULATIONS 34 CFR §300.503 The Arizona Department of Education Exceptional Student Services **April 2007** ### **Table of Contents** | Introduction | 3 | |---|----| | When Should the Prior Written Notice Be Provided? | 6 | | What Content Should the Prior Written Notice Include? | 7 | | Procedural Safeguards Notice | 7 | | What Circumstances Require a Prior Written Notice? | 8 | | Identification | 9 | | Evaluation | 13 | | Educational Placement | 17 | | Free Appropriate Public Education (FAPE) | 18 | | Reevaluation | 25 | | Discipline | 32 | | Preschool | 35 | | Test Your Current Knowledge | 39 | | Tips for Creating a Compliant Prior Written Notice | 44 | | Sample Prior Written Notice | 45 | ### Introduction Exceptional Student Services (ESS), a division of the Arizona Department of Education, strives to promote the development and implementation of quality education for students with disabilities. In line with this responsibility, ESS has developed this Arizona Technical Assistance System (AZ-TAS) document on the topic of prior written notice. The prior written notice, referred to in this document as the PWN, is a vital component of the procedural safeguards that schools make available to special education students and their parents. Providing a timely and correct PWN is essential to protecting the rights of special education students and their parents. If completed accurately, the PWN provides a clear record for the student, parent, and school of the decisions that have been made; the basis for those decisions; and the actions that will or will not be taken. This record may be referred to in any number of circumstances, such as subsequent meetings or dispute resolution situations, or as a clarification and reminder to all parties of commitments made. The prior written notice documents any proposals or refusals with regard to special education matters. The basic components serve as additional reminders of the PWN's importance in informing parents of decisions that have been made. The PWN must provide: - a description of the <u>school's action(s)</u>, <u>proposed or refused</u> - an explanation of why the school proposes or refuses to act - a description of other options the school considered and why they were rejected - a description of <u>evaluations</u>, <u>tests</u>, <u>records</u>, <u>or reports</u> the school used as a basis for the action proposed or refused - a description of other factors relevant to the school's proposal or refusal - a statement that <u>procedural safeguards</u> are available to the parents and how to get a description of them - a statement of whom the parents of a child with a disability may contact to get help in understanding their rights and the rights of their child afforded under the protection of the Individuals with Disabilities Education Act of 2004 (IDEA '04). The purpose of this document is to give readers information, clarification, guidance, and examples relating to using the PWN. To accomplish this purpose, this AZ-TAS document discusses when and how the PWN must be provided and how the PWN fits into the overall special education process. Finally, the document suggests general tips to aid in writing effective, compliant PWNs. ### This AZ-TAS document contains: - (1) An initial quiz and answers pertaining to the PWN, which readers may use to assess their personal knowledge of the PWN - (2) The state and federal laws and regulations relative to the PWN - (3) Guidance as to when PWNs must be provided - (4) Examples of PWNs written for many common special education situations - (5) Charts, which show when and how the PWN integrates with the overall special education process - (6) Helpful tips for writing PWNs The information in this document is directed to special and general education teachers, administrators, related service providers, parents, and all interested parties who wish to know more about the PWN. Thank you for reading and utilizing our document. We hope you find it helpful. ### **Child Find and Identification** - A. Review records - **B.** Conduct screening - C. Conduct and document prereferral activities - D. Make referral for evaluation - E. Provide PWN - F. Provide PSN ### **SPECIAL EDUCATION PROCESS** ### 1. Initial Evaluation and Determination of Eligibility - A. Provide Meeting Notice, if a meeting is held - **B.** Review existing data by MET/IEP team members | C1. If NO additional data needed | C2. If additional data needed | |----------------------------------|-------------------------------| | Determine eligibility | Obtain parental consent | | Develop evaluation report | Gather additional data | | Provide PWN* | Determine eligibility | | Review parental rights regarding | Develop evaluation report | | initial evaluation | Provide PWN* | **D.** Provide parent evaluation report and eligibility determination ### 3. Initial Placement - **A.** Obtain written parental consent - B. Provide PWN* - * If one PWN is provided for eligibility, IEP, and placement, it must address all actions proposed or refused by the educational agency. ### 4. IEP Implementation in the Least Restrictive **Environment** - A. Inform teachers of IEP responsibilities and provide IEP access - **B.** Provide services - **C.** Prepare progress reports and submit to parents ### 2. IEP Development - **A.** Provide Meeting Notice - B. Complete IEP - **C.** Determine levels of service and LRE - **D.** Provide PWN*, and copy of IEP ### 5. Review and Revision of IEP - A. Provide Meeting Notice and Annual Procedural Safeguards Notice (PSN) - **B.** Review/revise IEP - **C.** Determine levels of service and LRE - **D.** Provide PWN* and copy of IEP ### 6. Reevaluation and Determination of Eligibility - A. Provide Meeting Notice as appropriate - Document the Review of Existing Data by MET/IEP team members ### C1. If NO additional data needed C2. If additional data needed - Notify parents of the right to request additional data (PSN) - Document parent agreement that no additional evaluation is needed - Determine continued eligibility - Provide PWN* - Obtain parental consent - Gather additional data Determine continued eligibility - Develop reevaluation report - Provide PWN* ### 7. Review and **Revision of IEP** OR ### **Dismiss from Special** Education - **A.** Provide reevaluation report and eligibility determination - **B.** Provide PWN* ### When Should the Prior Written Notice Be Provided? ### Eight Times to Provide the Prior Written Notice ### 34 CFR §300.503 Written notice that meets the requirements under section 300.503 (b) must be given to the parents of a child with a disability a reasonable time before the public agency— - (i) Proposes to initiate or change identification, evaluation, or educational placement of the child or the provision of FAPE to the child; or - (ii) Refuses to initiate change identification, evaluation, or educational placement of the child or the provision of FAPE to the child. # 1. When the public agency proposes to initiate or change identification of a student. 2. When the public agency proposes to initiate or change the evaluation of a student. 3. When the public agency proposes to initiate or change the educational placement of a student. 4. When the public agency proposes to initiate or change the provision of free, appropriate public education (FAPE) to a student. 5. When the public agency refuses to initiate or change identification of a student. 6. When the public agency refuses to initiate or change the evaluation of a student. 7. When the public agency refuses to initiate or change the educational placement of a student. 8. When the public agency **refuses** to initiate or change the provision of **FAPE** to a student. ### What Content Should the Prior Written Notice Include? ### Seven Items the Prior Written Notice Must Contain - 1. A description of the action proposed or refused by the agency; - 2. An explanation of why the agency proposed or refused to take the action; - 3. A description of each evaluation procedure, assessment, record, or report the agency used as a basis for the proposed or refused action; - 4. A statement that the parents of the child with a disability have protection under the procedural safeguards of this part and, if this notice is not an initial referral for evaluation, the means by which a copy of a description of the procedural safeguards can be obtained; - 5. Sources for parents to contact to obtain assistance in understanding the provisions of this part; - 6. A description of any other options that the IEP Team considered and the reasons why those options were rejected; - 7. A description of the other factors relevant to the agency's proposal or refusal. ### **NOTE:** The notice must be written in language understandable to the general public; and provided in the native language of the parents or other mode of communication used by the parent, unless it is clearly not feasible to do so. If the native language/mode of communication of the parent is not a written language, steps must be taken to translate the notice orally or by other means to the parent in their native language/mode of communication, ensuring that the parent understands the notice. Written evidence documenting these requirements must be maintained by the public education agency. ### PROCEDURAL SAFEGUARDS NOTICE A copy of the procedural safeguards available to the parents of a child with a disability must be given to the parents only one time a school year, except that a copy must also be given to the parents: upon initial referral or parent request for evaluation; upon receipt of the first State complaint and upon receipt of the first due process complaint in a school year; in accordance with the discipline procedures, and upon request by a parent. # **What Circumstances Require a Prior Written Notice?** | Events Requiring a Prior Written Notice |
YES | NO | |---|-----|----| | Identification | | | | Screening | | X | | Teacher Assistance Team (TAT) | | X | | Intervention strategies | | X | | Referral for initial evaluation | X | | | Evaluation | | | | Collection of new data for initial evaluation and reevaluation | X | | | Evaluation of progress on the annual goals | | X | | Administration of statewide or schoolwide assessments | | X | | Independent education evaluation | | X | | Determination of eligibility upon completion of an initial evaluation or reevaluation | X | | | Eligibility issues | X | | | Refusal to conduct an evaluation | X | | | Educational Placement | | | | Initial educational placement into special education | X | | | Relocation of the special education program | | X | | Any change in educational placement | X | | | Termination of special education and related services | X | | | Transfer of student to another school or district | | X | | Graduation with a regular diploma | X | | | Disciplinary removal for more than 10 consecutive school days | X | | | Disciplinary removal for not more than 10 school days | | X | | A series of disciplinary removals that constitute a pattern of removals | X | | | Disciplinary removal to an IAES for not more than 45 school days | X | | | Provision of FAPE | | | | Deletion or addition of a related service | X | | | Change in annual goals on an existing IEP | X | | | Increase or decrease in special education services or related services | X | | | Change in how a student will participate in statewide and districtwide assessments | X | | | Review and revision of the IEP | X | | | Increase or decrease to supplementary aids and services or supports to school personnel | X | | | Refusal to increase or decrease a related service | X | | | Consideration of ESY if done at a separate meeting | X | | ### **Identification** ### Special Education Process While this step in the special education process is called identification in IDEA, it is more often referred to as the referral for evaluation. Identification occurs when a decision is made to refer a preschool or school-aged student for evaluation who is not currently identified as a "child with a disability under IDEA" but is suspected of having a disability. The purpose of the PWN at this point is to outline for the parent the decision to refer their child to the multidisciplinary evaluation team (MET) and the reasons for that referral. This PWN is provided to the parent. It serves as a written notice of the school's proposal or refusal to initiate or make changes **that affect their child**. This proposal or refusal is the decision, *not yet acted upon*, that has been reached before the review of existing data and before the decision is made to collect additional data for possible qualification for special education services. The notice allows the parents time to seek resolution if they disagree with the school's decisions or to refuse such evaluation. ### Identification/Initial Referral: Scenario #1 The teacher assistance team (TAT) has been working with Jane's teacher to increase Jane's academic performance in the general education classroom. There have been a variety of different interventions implemented that have not been effective. Jane is being referred for an evaluation to determine if she has a disability and the public education agency (PEA) plans to conduct an evaluation. ### Thinking Questions - 1. Is a notice required for the identification of a child with a possible disability? - 2. What is the next step? The full special education evaluation team, including the parent, will meet again and review existing data (from the TAT documentation, current evaluation information, and all other educational records) to determine if any additional data is required to complete the evaluation. ### Identification/Initial Referral: Scenario #1 ### PRIOR WRITTEN NOTICE (34 CFR §300.503) | Student Name:Jane Doe | Dar | te: | Janu | ary 2, 2007 | |---|---|---------|---------|----------------| | Agency: PDQ School District | Date PWN Sent/Given to | Paren | ıts: | 01/02/07 | | x_ Proposes to initiate or change the | e areas as described below; AN | ND/OF | t | | | Refuses to initiate or change the | areas as described below | | | | | Description of the action proposed or
The school is proposing to conduct an
The evaluation process starts with a re
Following this review, the evaluation tea
determine eligibility for special education | evaluation to determine eligible view of information that we am may need to collect addition | alread | ly kno | w about Jane. | | Explanation of why the agency proposed Our teacher assistance team has been reading ability. In spite of our joint eacquiring basic reading skills. | working with you and Jane's | teache | | | | Description of any options the agency | y considered and the reason | s why | those | options were | | rejected: We considered waiting until April in ord that waiting would likely place her furth | _ | catch o | on; hov | vever, we feel | | Description of each evaluation proced
a basis for the proposed or refused ac | | ne age | ncy us | ed/will use as | | We considered strategies used during the as specific practice on sound-letter decoding. The special education evaluation are surrent reading status, learning materials. | ne TAT intervention process. The relationships, phonemic award ation will begin with a review | reness, | , and | part-to-whole | | Description of any other factors that a
Your input will be vital to this discussio
special education eligibility. Your co
assessments or place Jane in our special | n and you will be included in tonsent will be required befo | the dec | isions | regarding any | | Parents of a child with a disability have | ve protection under the proc | edural | safeg | uards. | | x A copy of your procedural safe | guards is attached to this not | ice. | | | | A copy of a description of your contacting the agency at: (480) | • | | | by | A copy of the procedural safeguards available to the parents of a child with a disability must be given to the parents only one time a school year, except that a copy must also be given to the parents: upon initial referral or parent request for evaluation; upon receipt of the first State complaint and upon receipt of the first due process complaint in a school year; in accordance with the discipline procedures; and upon request by a parent. # Identification/Initial Evaluation: Scenario #2 Parent Request ### Scenario As sometimes happens, a parent may wish to move into the evaluation process more quickly than school personnel. In this case, Jack's parents have requested that the school bypass an intervention process and move ahead to do a special education evaluation. Jack's parents have submitted a written request for this evaluation. The agency representatives reviewed Jack's current level of performance with the appropriate personnel. The team determined that a special education evaluation was not warranted. ### Thinking Questions - 1. Why did the PEA decide not to evaluate Jack? - **2.** Is a PWN required? (A notice is required to document the school's refusal to evaluate.) ### Identification/Initial Referral: Scenario #2 ### PRIOR WRITTEN NOTICE (34 CFR §300.503) | Student 1 | Name: | Jack Doe | Date: 10/21/07 | |--|---|---|---| | Agency: | PDQ S | School District | Date PWN Sent/Given to Parents:10/21/07_ | | P | roposes to | o initiate or change the | areas as described below; AND/OR | | _XR | efuses to | initiate or change the a | areas as described below | | After corteam dete | nsideration
ermined th | nat the intervention stra | efused by the agency: st to refer Jack for a special education evaluation, the tegies utilized as a result of the teacher assistance team hal evaluation measures are not warranted. | | Jack's cu | | assroom performance | s or refuses to take this action:
does not indicate the need for a special education | | rejected: The teac performa strategies was noted rate when | her assist
nce, his
that the of
d and doc
n a variety | tance team, which inc
strengths as well as
classroom teacher has s
umented. As a result, the | considered and the reasons why those options were luded Jack's teacher, reviewed his present level of his needs. The team developed several intervention ince implemented. Definite improvement and progress he team felt that Jack is able to progress at a significant ods are utilized. Testing for special education does not | | a basis fo | or the pro | oposed or refused action | re, test, record, or report the agency used/will use as on: nented along with a daily guided reading session. | | Jack's cl | assroom 1 | | e relevant to the agency's proposal or refusal: with research-based reading strategies and is able to eral classroom. | | Parents of | of a child | with a disability have | protection under the procedural safeguards. | | _X_A (| copy of yo | our procedural safegu | ards is attached to this notice. | | | 10 | - · ·
| rocedural safeguards may be obtained by 55-2315 and asking for Paul Smith. | ### **Evaluation** ### Special Education Process The first step in the evaluation process is for the Multidisciplinary Evaluation Team (MET) to review existing data. Existing data should include: information provided by the parents of the child; current classroom-based assessments and performance in the general curriculum; formal assessments such as state and PEA-wide assessments (if the student has taken these assessments); teacher and related services provider observations; and pre-referral interventions, including classroom interventions. This existing data is then summarized and included as part of the evaluation report. On the basis of the review and input from the child's parents, the team must identify what additional data, if any, are needed to determine: - Whether the child has a particular category of disability; - The present level of academic achievement and functional performance (PLAAFP) and the educational needs of the child; - Whether the child needs special education and related services. The team must outline for the parents its decisions regarding the evaluation process: - The team must determine if additional data is necessary to determine eligibility. - If additional evaluation data must be gathered, the team must describe the evaluation plan. - The team must then obtain parent consent for the collection of new data. A prior written notice is provided at the time the decisions are made. The evaluation process is used to determine the child's eligibility for special education services; hence, the eligibility determination is an integral and necessary component of the evaluation process. It serves as a written notice of the school's proposal or refusal to carry out an action that affects their child. This school proposal or refusal is a decision that has been reached. The notice allows the parents time to seek resolution if they disagree with the school's decisions. ### Evaluation/Initial: Scenario #3 ### **Collecting Additional Data** ### Scenario The Multidisciplinary Evaluation Team (MET), which includes Jane's parents, has reviewed existing data and determined that more information is needed to identify Jane's present levels of academic achievement and functional performance and eligibility. Additional data will be required to complete the eligibility determination for Jane. The team has decided that further testing and data collection are necessary to determine if Jane is a student with a disability. ### Thinking Questions | 1. | Is a PWN required? Why or why not? (A notice is required to document the MET's decision after the review of existing data to collect further data. The team has identified the needed data and parental consent must be obtained.) | |----|--| ### Evaluation/Initial: Scenario #3 ### PRIOR WRITTEN NOTICE (34 CFR §300.503) | Student Name: Jane Doe | Date: <u>January 22, 2007</u> | |--|---| | Agency: PDQ School District | Date PWN Sent/Given to Parents: 01/22/07 | | _x _ Proposes to initiate or change the area Refuses to initiate or change the areas | | | Description of the action proposed or refu | | | The school proposes to administer additional is not progressing satisfactorily in learning to | all assessments to Jane in order to determine why she o read. | | performance as provided by her teacher, the | or refuses to take this action: ormation about Jane's past reading instruction and school reading specialist, and you (her parents). The before making a decision about special education | | | nsidered and the reasons why those options were | | rejected: The team considered using only existing dathat could have an impact on the eligibility a | ta, but determined that it lacked critical information nd intervention decisions. | | a basis for the proposed or refused action
The following assessments will be admini-
classroom teacher: Woodcock-Johnson III
Auditory Comprehension of Language-3.
general aptitude such as the Wechsler International | test, record, or report the agency used/will use as stered to Jane by the reading specialist and/or the , Test of Phonemic Awareness, and the Test of The school psychologist will administer a test of elligence Scale for Children (WISC)-III, although inion of the psychologist, it would be more valid for | | = · · · · · · · · · · · · · · · · · · · | elevant to the agency's proposal or refusal:
questionnaire related to Jane's reading habits and | | Parents of a child with a disability have p | rotection under the procedural safeguards. | | x_A copy of your procedural safeguar | ds is attached to this notice. | | A copy of a description of your proceed the agency at: (480) 555-2315 and asking for | edural safeguards may be obtained by contacting or Tom Smith. | ### **Evaluation: Eligibility Determination** ### Special Education Process: A Multidisciplinary Evaluation Team (MET) must first determine: - 1. Whether a child meets the criteria for a particular disability category; - 2. If the disability adversely affects the educational performance of the child; and - 3. If the student requires special education services. After the team (which includes the parent) determines eligibility, a PWN must be provided to document the team's eligibility determination, the final step in the evaluation process. The intent of the PWN is to provide parents with written notice of the school's proposal or refusal to carry out an action **that affects their child**. ### **Educational Placement** ### Special Education Process When a child has been evaluated and found to be eligible for special education, the appropriate educational placement for that child cannot be determined until decisions have been made about the child's needs and the services that the public agency will provide to meet those needs. Thus, the initial IEP must be developed before any placement decision concerning special education can be made. Stated another way, after determining that a child is eligible for special education, i.e., the child has a disability <u>and</u> needs special education, the child's IEP team must then develop an appropriate IEP to meet the child's educational needs. The public agency must then make the proposal to place the child in special education in order to implement services. The PWN will include the decisions for any proposals and refusals in implementing the proposed IEP and the decision to place the student in special education. At this time, the parent must provide written informed consent for initial placement before any special education services can be delivered. The parent must also be a participant in the development of the IEP. Subsequently, any time a change of educational placement for that child occurs, a prior written notice must be given to the parents. For example, if a child requires a significant change in placement, such as changing from a resource placement to a self-contained placement, a prior written notice must be given. If a child is graduating with a regular diploma, prior written notice must be given. The intent of the PWN is to provide parents with written notice of the school's proposal or refusal to carry out an action that affects their child. The school's proposal or refusal is a decision that has been reached but not yet acted upon. The notice allows the parents time to seek resolution if they disagree with the school's decisions. ### Free Appropriate Public Education (FAPE) ### Special Education Process FAPE (Free Appropriate Public Education) is defined as the special education and related services that are provided under public supervision and direction without charge and defined by the standards of the state. A PWN must summarize the actions proposed or rejected that relate to the provision of FAPE (or the provision of special education services). The prior written notice should also contain the actions and options that were proposed and considered at the meeting, but that were determined not appropriate for the child. For the initial placement in special education, the IEP team must first determine what constitutes FAPE for the child. Next, the parent must consent to the placement outlined in the student's IEP. The prior written notice provided in this step of the special education process would include the decisions for both proposals and/or refusals in the development of the IEP and the decision to place the student into special education. One PWN can serve several purposes. It may document an eligibility decision, a FAPE decision, and an initial placement decision if all of the decisions occur within the same meeting. Each of these three actions, proposed or refused, should be outlined on each area of the notice. The intent of the PWN is to provide parents with notice of an action **that affects their child** that has been decided upon but not yet acted upon. The notice allows the parents to take steps to stop the action before implementation if they have objections to the action(s). ### **Evaluation:** # Eligibility Determination, Initial Placement, Development of the IEP, and FAPE: Scenario #4 ### Scenario The IEP team
has reviewed existing and new data. Jane's PLAAFP and educational needs have been identified. Eligibility, development of the IEP, and parental consent for placement have been completed at the meeting. The team has determined that Jane is eligible as a "child with a disability." The IEP team has reviewed the new and existing data to determine: - 1. That the student does meet the criteria for specific learning disability; and - 2. The team has decided that the disability is adversely impacting Jane's ability to successfully access the general curriculum, thus making her eligible for specialized services. As a result, an IEP has been developed and consent for initial placement has been obtained. ### Thinking Questions - 1. Is a prior written notice is required? - 2. Can one PWN serve for the proposal for the eligibility decision, the proposal for the provision of FAPE decision, and the proposal for the initial placement decision if they all occur within the same meeting? Must each of these three actions, whether proposed or refused, be outlined in each area of the notice? # Evaluation: Eligibility Determination, Initial Placement Development of the IEP: Scenario #4 PRIOR WRITTEN NOTICE (34 CFR §300.503) | Student N | ame:Jane Doe | Date: _ | February 15, 2 | 007 | |--|---|---|--|-------------------------------------| | Agency: _ | PDQ School District | Date PWN Sent/Gi | ven to Parents:_ | 02/15/07 | | | oses to initiate or change the | | | | | Кеји | ses to initiate or change the | areas as described below | 7 | | | The school room with | on of the action proposed on
I proposes to classify Jane as
I also proposes to provide
other students with disabilit
placement was collected on t | s a student with a learnin
her with specialized ins
ies in accordance with he | g disability in the
struction in readi | ng in a resource | | Jane's eva
will prograssistance | on of why the agency propoluation results indicate that ress satisfactorily in readir could be delivered in the gut she is embarrassed to receive | she is a child with a dis
ng without highly spec
general classroom, Jane l | ability, and it is
cialized instruction in the interior th | on. While this teacher and her | | Description rejected: | on of any options the agend | cy considered and the | reasons why the | ose options were | | The team of be insufficed team to rejude a full-time | considered not providing specient to achieve educational lect special education service special education program eas of learning, nor the intention | success. Jane's sensitivites within her general class
for Jane but determined | by to being singlessroom. The team that she does no | ed out caused the n also considered | | _ | on of each evaluation proce
the proposed or refused a | | eport the agency | used/will use as | | Teacher as reading an | nd reading specialist obsert
d language assessments, and
learning disability in the are | vations and curriculum
I a test of general intellig | gence were used | | | The distric | on of any other factors that et will implement the IEP incation placement. | _ | | | | Parents of | f a child with a disability ha | ave protection under th | e procedural saf | leguards. | | A co | py of your procedural safe | guards is attached to th | is notice. | | | | opy of a description of your
gency at: (480) 555-2315 at | _ | • | d by contacting | ### FAPE & Annual Review: Scenario #5 ### Scenario The IEP team met to annually review and revise Jane's IEP. ### Thinking Questions Is a PWN required to document that Jane will receive the identified IEP services (the services proposed will be implemented)? ### FAPE & Annual Review: Scenario #5 ### PRIOR WRITTEN NOTICE34 CFR §300.503 | Student Name: | _Jane Doe | Date: | <u>May 15, 200</u> |)7 | |--|---|---|---------------------------------|---------------------------------------| | Agency: PDQ Sci | hool District | Date PWN Sent/Given | to Parents: _ | 5/15/07 | | X Proposes to | o initiate or chang | e the areas as described bel | low; AND/OF | R | | Refuses to | initiate or change | the areas as described belo |)W | | | The IEP team revie | ewed Jane's progre | or refused by the agency: ess and current program. A copriate goals. The team of | new IEP was | - | | | | poses or refuses to take the
ess needed to meet her IEP | | | | rejected: | - | ncy considered and the r | | _ | | Discussion by the | team of her curren | ng Jane's level of specia
nt reading level and needs
the previous IEP's level of | in the genera | l classroom clearly | | a basis for the pro
The review of prog
Jane still requires | pposed or refused
gress, goal achieve
resource pull-out | edure, test, record, or repaction: ement, and success in the services for reading. The secessary for Jane to make | general classi
e team detern | room indicated that | | The district will in also be provided E | mplement an addit SY services for or | at are relevant to the agentional research-based reading the hour three times a week sion without recoupment of | ng program n
t for reading o | ext year. She will comprehension, due | | Parents of a child | with a disability l | have protection under the | procedural : | safeguards. | | A copy of you | r procedural safe | guards is attached to this | notice. | | | | | procedural safeguards nand asking for Mary Smith | - | ed by contacting | ### FAPE & Parent Requested Review: Scenario #6 ### Scenario Jane's parents have requested that a paraprofessional be assigned to work with Jane the entire school day. Full time paraprofessional service has been considered and rejected. Additional service time with the special education teacher has been considered and increased. The student will continue to receive services from a part-time paraprofessional. The special education teacher will increase instructional time to focus on Jane's organizational skills and to reinforce concepts taught in the regular class. The parental request to increase paraprofessional time has been denied. ### Thinking Questions - 1. Is a notice required to document the team's rejection of a request for a full-time paraprofessional and the decision to continue with half-time paraprofessional with special education teacher support? - 2. May this same PWN document the IEP revision and the continuation of the part-time paraprofessional? # FAPE & Parent Requested Review: Scenario #6 ### PRIOR WRITTEN NOTICE (34 CFR §300.503) | Student Name: _ | Jane Doe | Date: | 03/03/07 | |--|--|--|--| | Agency: PDQ | School District Date Prior | r Written Notice | Sent/Given to Parents: 3/05/07 | | X Proposes | to initiate or change the are | eas as described b | elow; AND/OR | | _X_ Refuses to | o initiate or change the area | s as described be | low | | - | ne action proposed or
refus
ve proposed a full-time para | • • | y: rovided for Jane in the classroom. | | determined, upon
level of services,
reading, writing,
30 minutes dail | review of Jane's progress, to
which includes support from
and math instruction in the
y from the special educated
ills, reinforcing concepts tau | that she is progression a paraprofession general classrootion teacher to | take this action: The IEP teamsing satisfactorily with her current and for a portion of the day during m. Jane will receive an additional support her goals of developing all classroom, as well as developing | | Description of a rejected: | ny options the agency con | sidered and the | reasons why those options were | | The IEP team revelopment throughout her 6 general education felt additional aid ability to develop successful with p | i-hour school day. After a r
n teacher, her special educat
de support would create a de
n independence and the abili | eview of progression teacher, and ependence on this ty to self-monito | onal to be assigned to support Jane's of IEP goals, input from Jane's related service providers, the teams continuous support, lessening her. At this time, Jane has been very supports two other students along | | | | test, record, or r | eport the agency used will use as | | | roposed or refused action:
vations and input, grades, a | necdotal records | , behavioral and progress reports | | Jane's aide time
Jane's progress i | was decreased last spring | when her currer | ency's proposal or refusal:
nt IEP was revised and rewritten
s school year and other academic | | Parents of a chil | d with a disability have pro | otection under tl | ne procedural safeguards. | | A copy of | your procedural safeguard | ls is attached to | this notice. | | | f a description of your prodig the agency at: (480) 555- | _ | · · | ### Reevaluation ### Special Education Process When an already identified special education student needs a three-year reevaluation, the PWN for identification is not necessary because the student has already been identified. In other words, a PWN is not required prior to the first step in the reevaluation process, reviewing existing data. The first step is for the IEP team to review and summarize existing data so that the team can decide if the information is sufficient to determine continued eligibility. This review includes prior evaluations, information provided by the parents of the child, current classroom-based assessments and performance in the general curriculum, formal assessments such as state and PEA-wide assessments, and teacher and related services provider observations. While it is clear that parents must be given the opportunity to participate in the review of existing data, it is not an action to which they have a right to object. Parents participate and contribute, but they don't have the right to object to the review taking place—only the actions that are proposed as a result of this review. On the basis of the review and input from the child's parents, the team next identifies what additional data, if any, are needed to determine: - 1. Whether the child continues to have a particular category of disability; - 2. The PLAAFP and the educational needs of the child; - 3. Whether the child continues to need special education and related services; and - 4. Whether any additions or modifications to the special education and related services are needed to enable the child to meet the measurable annual goals set out in the IEP. If the MET members determine that no additional data are required, a prior written notice would not be necessary until the eligibility determination is made, possibly at the end of the meeting. This PWN would outline the IEP team's reasons for not collecting additional data, as well as the eligibility decision. If the team determines that additional assessments are required as part of the child's reevaluation, the team must document this decision and the reasons for this decision, as well as describe the evaluation procedures that will be administered. When additional information is required, a prior written notice must be provided. The last step is for the team to determine if the child continues to meet the criteria for a disability category. If the child no longer requires special education and related services, based upon an evaluation, the student is dismissed from special education services. One PWN can serve as documentation when an eligibility decision and FAPE decision (IEP review) occur within the same meeting. Each of these two actions, proposed or refused, should be included in each area of the notice. ### Reevaluation by Parent Request & Obtain Additional Data: # Scenario #7 ### Scenario Jane's parents have requested in writing that a reevaluation be completed as soon as possible. They feel her educational needs have changed. Jane's parents have requested a reevaluation before the current evaluation is due to expire. The team has reviewed Jane's progress and records. The PEA refuses to collect additional data at this time. The child will not be reevaluated and additional data will not be collected. The PEA will not honor the parent request for reevaluation. ### Thinking Questions Is a PWN required to document the PEA's refusal to complete the requested reevaluation? # Reevaluation by Parent Request & Obtain ### Additional Data: Scenario #7 ### PRIOR WRITTEN NOTICE (34 CFR §300.503) | Student N | ame: _ | Jane Doe | Date: _ | 01/03/07_ | | |----------------------|------------------|--|---|------------------------------------|------------------| | Agency: _ | _ PDQ | Charter School | Date PWN Sent/Give | en to Parents: _ | 01/06/07 | | Proj | poses t | o initiate or change i | the areas as described below | v; AND/OR | | | X Refu | ises to | initiate or change th | e areas as described below | | | | Jane Doe's | s parer | nts have requested a | or refused relative the ager
reevaluation with the colled
d 15 months prior to this red | ection of new in | nformation. The | | Jane's IEP conducted | team at the | reviewed this request
beginning of last sch | tooses or refuses to take thit and determined that a full ool year. Jane's strengths a having any additional areas | l comprehensive
nd needs are cu | | | _ | on of a | ny options the agen | cy considered and the re | asons why thos | se options were | | complete. | No ad | lditional data was fe | on Jane and determined the lt to be necessary and the the eligibility criteria for a | at this current | evaluation data | | _ | | ach evaluation proc
roposed or refused a | edure, test, record, or repo | ort the agency | used/will use as | | Progress a on the A | nd rep
rizona | ort cards, parental in s Instrument to M | eput, teachers' input and obleasure Standards (AIMS), completed at the beginning |), anecdotal re | ports, portfolio | | It is projec | ted tha | t Jane will achieve al | t are relevant to the agence
of the this currence that the second section control to the think the thick that t | rent IEP year. Ja | ne's progress in | | Parents of | f a chil | d with a disability h | ave protection under the | procedural safe | eguards. | | <u>X</u> A o | copy of | your procedural sa | feguards is attached to th | is notice. | | | | | | r procedural safeguards not and asking for Bob Smith. | nay be obtained | l by contacting | ### 3 Year Reevaluation & Additional Data: ### Scenario #8 ### Scenario Jane's three year or triennial evaluation is due. The IEP team, upon reviewing existing data, has decided that additional assessment is necessary to determine the possible need for occupational therapy as a related service. The team needs more information to determine the need for related services. The team has determined that an occupational therapy evaluation is additional data necessary to
complete Jane's three-year reevaluation. ### Thinking Questions Is a PWN required to document the decision to collect additional data? (Note: Parent consent is also required prior to collecting new data.) ### 3 Year Reevaluation & Additional Data: Scenario #8 ### PRIOR WRITTEN NOTICE (34 CFR §300.503) | Student Name: Jane Doe | Date:October 15, 2007 | |---|--| | Agency: PDQ Charter School | Date PWN Sent/Given to Parents: 10/15/07 | | X_ Proposes to initiate or change the | e areas as described below; AND/OR | | Refuses to initiate or change the a | areas as described below | | her current performance. The team determ | rents, gathered and reviewed information on Jane and
mined that more information was needed in the area of
will help the team in determining Jane's eligibility for | | | s or refuses to take this action: ers and letters on paper. As a result, the team felt a ovide valuable information on fine motor skills. | | | considered and the reasons why those options wer | | evaluation by a certified occupational | information but, in light of writing difficulties, felt a
therapist would best determine if OT services ar
sroom accommodations and any necessary therap | | | re, test, record, or report the agency used/will use a | | therapist will choose the appropriate asses
Buktenica Developmental Test of Visual | evaluate Jane's fine motor skills. The occupations assents to assess her needs, and may include the Beery Motor Integration, the Motor Free Visual Perception, and the Peabody Developmental Motor Scales. | | | e relevant to the agency's proposal or refusal: guage arts and math activities that require any type of | | Parents of a child with a disability have | protection under the procedural safeguards. | | X A copy of your procedural safeg | uards is attached to this notice. | | A copy of a description of your prothe agency at: (480) 555-2315 and | ocedural safeguards may be obtained by contacting d asking for Bob Smith. | ### Reevaluation: Student No Longer Qualifies: Scenario #9 ### Scenario The IEP team has determined, from a review of current and existing data, that Jane no longer qualifies as a student with a disability. Jane is no longer eligible for special education. Jane will return to the general education classroom and will no longer receive special education. ### Thinking Questions Is a notice required to document that Jane no longer meets the criteria for an eligibility category and is not in need of specialized instruction because the disability no longer impacts her ability to be successful in the general curriculum? # Reevaluation: Student No Longer Qualifies: Scenario #9 ### PRIOR WRITTEN NOTICE (PWN) (34 CFR §300.503) | Student Name: Jane Doe Date: November 20, 2007 | |---| | Agency: PDQ Charter School Date PWN Sent/Given to Parents: 11/20/07 | | X Proposes to initiate or change the areas as described below, AND/OR | | Refuses to initiate or change the areas as described below | | Description of the action proposed or refused by the agency: Jane's determination for continued eligibility as a student with a disability is due by January 26 2008. The team reviewed all existing data as the first step in the reevaluation process. The team determined that this data was sufficient to re-determine Jane's eligibility. The team, based on this review of existing data, determined that Jane no longer meets the eligibility criteria for specific learning disability in reading and writing. | | Explanation of why the agency proposes or refuses to take this action: Federal law (IDEA) requires that a reevaluation for the continued determination of eligibility be completed every three years. The team determined that no additional data was necessary to make the determination. | | Description of any options the agency considered and the reasons why those options were rejected: The IEP Team, based on this review of existing data, also determined that Jane does not qualify for any other disability category. | | Description of each evaluation procedure, test, record, or report the agency used/will use as a basis for the proposed or refused action: The team determined that the testing from the prior evaluation done in January 2005 was still current. Achievement data was reviewed from Jane's most recent AIMS scores. The current school year's grades, progress reports, input and feedback from the special education teacher and regular teacher, along with samples of Jane's work in the areas of reading and writing, were reviewed. | | Description of any other factors that are relevant to the agency's proposal or refusal: Jane has demonstrated marked achievement in the areas of reading and writing. She is fully included in the regular class and has been receiving minimal support from the special education teacher. Her achievement scores and grade reports indicate Jane is now performing at grade level. Both of Jane's teachers feel she is able to maintain progress without special education services. | | Parents of a child with a disability have protection under the procedural safeguards. | | X A copy of your procedural safeguards is attached to this notice.A copy of a description of your procedural safeguards may be obtained by contacting | the agency at: 480 555-2315 and asking for Paul Smith. ### **Discipline** ### Special Education Process In the special education process, when a student is removed from his or her designated program as a result of a violation of the student code of conduct, the IDEA provides a specific set of protections. The discipline process clearly outlines and requires a PWN when the school seeks to "change the placement" of a student because of a violation. This change of placement is not like an initial placement. It is rather the removal of the student for *more than ten consecutive school days* or removing him or her for *more than ten cumulative days* in a school year as a result of violations that constitute a pattern of behavior. It is important to note that students can be removed for violations of a student code of conduct the same way students without disabilities are removed and, when it is not a change in placement, no PWN is required. The discipline process requires that, within 10 days of any decision to change the placement, the parent and relevant members of the IEP team conduct a manifestation determination to determine: - 1) if the violation was a manifestation of the disability, i.e., caused by or had a direct relationship to the disability; and - 2) if the IEP was implemented. The purpose of the PWN at this point is to outline for the parent the decision of the IEP team with respect to manifestation and IEP implementation. It should further serve to outline the decisions of the team regarding the services, location, and actual change of placement for the child. For instance, if the student was found to have violated the student code of conduct and the team determined that it was NOT a manifestation of the disability, then that would be noted along with the administrative decisions to pursue long term suspension or expulsion and where the child would be served to continue to receive his FAPE. On the other hand, a student who violated the same student code of conduct may have been found by the team to have done so under a manifestation of the disability. If this results in no change of placement or removal, then no PWN is necessary. However, if the IEP team then determines, as a result of the manifestation determination, that the IEP needs to be revised or that behavior supports/interventions need to be added to the IEP, such changes must be made at a properly noticed and constituted IEP meeting, which would then include a PWN for the proposed changes. ### Discipline: Manifestation Determination: Scenario #1 ### Scenario John was removed (a three day suspension) early in the school year for posturing and threatening his PE teacher sixth hour on a Monday. After about 6 weeks on his behavior plan, the school had an early release day on Wednesday. John threw a heavy book at the aide assigned to the math class. She had been giving John some direction and had moved on to another student. While the book hit her, it left only a nominal bruise and, before anyone could respond, John was at her side apologizing. The principal, again, suspended him for three days. Two weeks after that, on a Thursday at lunch time, John threw his entire lunch at the janitor, making sure that it hit the ground before it hit her. Because John had made progress containing his anger, no one was touched, and the janitor did not feel threatened, the principal assigned John to in-school suspension for five days. However, while in the in-school suspension, there would be no access to counseling, specialized instruction in reading or writing, and John would not have access to positive role models who were not disabled. Therefore, those 5 days would count as a removal. Knowing that they would be moving into a change of placement with the implementation of the in-school suspension and because there was a pattern to the aggressive
behaviors towards adults, the principal notified the parents and the rest of the IEP team and scheduled the manifestation determination. The team concluded that the functional behavioral assessment done early in the year was still valid. They also concluded that the resulting behavior intervention plan was appropriate and appropriately implemented, as evidenced by the actual improvements in his behavior. However, they also concluded that the behavior had a direct and substantial relationship to his disability and was a manifestation of his disability. The team then reviewed and revised the current IEP to further address anger management strategies. ### Thinking Questions - 1. What decisions should be noted in this PWN? - 2. What would have happened if the team found that the violation of the student code of conduct was not a manifestation of John's disability? # Discipline: Manifestation Determination: Scenario #1 ### PRIOR WRITTEN NOTICE (PWN) (34 CFR §300.503) | Student Name:John Smith_ | | Date: No | vember 20, 2007 | |--|--|---|--| | Agency: ABC Charter School | Date PWN | Sent/Given t | o Parents: <u>11/20/07</u> | | _X_ Proposes to initiate or cha | nge the areas as descr | ribed below, A | AND/OR | | Refuses to initiate or chan | ge the areas as descri | bed below | | | Description of the action propose
The IEP team determined that the
a manifestation of John's disabilit
suspension but will implement the | e latest incident of a very. Therefore, the dis | violation of the strict will not | | | Explanation of why the agency part is evident when reviewing the successful and John himself has a taught in his counseling group. He his own behavior. | discipline records that
noted that he is regul | nt the behavio
larly impleme | or intervention plan has been
enting the strategies that are | | Description of any options the a | agency considered a | nd the reaso | ons why those options were | | rejected: The IEP team completely reviewe plans developed from that are sincluding a very restrictive prograleast restrictive environment to me | still effective. They | y considered | other behavioral supports, | | Description of each evaluation p | rocedure, test, recoi | d, or report | the agency used/will use as | | a basis for the proposed or refus
The IEP team reviewed John's modoctor as supplied by John's par
about John's relationships with ad- | ost recent evaluation a rents. Additionally, | other school | personnel were interviewed | | Description of any other factors The IEP team discussed other typof conduct that would result in a would always be consequences for Additionally, John and the principal months, where John can earn oprincipal. | pes of consequences removal from school r such behavior. This pal entered into a pos | that could be, but still cons guide was a itive behavio | used for a violation of code
mmunicate to John that there
attached to the behavior plan-
oral contract for the next two | | Parents of a child with a disabili | ty have protection u | nder the pro | cedural safeguards. | | X A copy of your procedural | <u> </u> | | | | A copy of a description of | your procedural safe | eguards may | be obtained by contacting | the agency at: 480 555-2315 and asking for Paul Smith. ### **Preschool** Preschool: Scenario #1 ### Scenario Three-year-old Dustin has failed the speech/language portion of his preschool screening. The preschool screening team discussed a referral for a special education evaluation with Dustin's parents. They agreed that it would be the next logical next step. ### Thinking Questions: - 1. What is the PEA's education obligation to this preschool-aged child? - 2. Is a PWN required? Why or why not? ### Preschool: Scenario #1 ### PRIOR WRITTEN NOTICE (PWN) (34 CFR §300.503) | Student Na | ame: _ | Dustin Read | Date: _ | November 20, 2006 | | |--------------------------------|-----------------------------|-------------------------|--|---|---------------------| | Agency: _ | ABC | Charter School | Date PWN | Sent/Given to Parents: | 11/20/06 | | | • | o initiate or change th | | ribed below, AND/OR | | | Ken | ises to | initiate of change in | ic areas as descri | bed below | | | The PEA p of Existing | ropose
Data a
a child | nd ascertain if additi | evaluation of Du
ional data is need | agency: astin. The PEA will begined to determine if he mented of special education | ets the eligibility | | The PEA particular screening a | propose
and, un | der federal IDEA cl | stin failed the s | o take this action: peech/language portion ions, the PEA must loca gibility for special educa | ate, identify, and | | Description rejected: | n of ar | ny options the agen | cy considered a | nd the reasons why tho | se options were | | The PEA c | | _ | | a referral for an initial ecommunication skills. | evaluation would | | a basis for | the pr | oposed or refused a | ction: | ed, or report the agency | | | | develo | pmental/medical info | | s parents, and determine | | | Dustin's pe | erforma
at this | ance and behavioral | concerns at his than his commu | t to the agency's props current day care have nication skills. With the handle" on Dustin. | raised parental | | Parents of | a child | l with a disability ha | ave protection u | nder the procedural saf | eguards. | | _X_A coj | py of y | our procedural safe | guards is attach | ned to this notice. | | | | | | - | eguards may be obtaine | d by contacting | | the ag | gency a | at: 480 555-2315 and | l asking for Paul | Smith. | | ### Preschool: Scenario #2 ### Scenario The evaluation team, which included Dustin's parents, reviewed the existing data. The team then agreed that more information was needed to determine Dustin's present levels of academic achievement and functional performance and eligibility. The parents provided written consent to perform the evaluation. ### Thinking Questions: - 3. What type of assessment is required at the preschool level? - 4. Is a PWN required? Why or why not? ### Preschool: Scenario #2 ### PRIOR WRITTEN NOTICE (PWN) (34 CFR §300.503) | Student Name:Dustin Read | Date: December 19, 2006 | |--|--| | Agency: ABC Charter School Da | te PWN Sent/Given to Parents:12/19/06 | | X Proposes to initiate or change the area | s as described below, AND/OR | | Refuses to initiate or change the areas | as described below | | Description of the action proposed or refuse
The PEA proposes to assess Dustin in all deve-
communication, motor, adaptive, and social/en
Dustin at his current day care facility and an in | lopmental areas including cognition, notional. The team proposes an observation of | | Explanation of why the agency proposes or The PEA felt that a battery of tests would prov on Dustin and enable the team to determine eli | ride more in-depth and comprehensive information | | Description of any options the agency considerejected: | dered and the reasons why those options were | | The PEA felt that re-screening Dustin at a later | ay care as well as the initial screening results, it | | Description of each evaluation procedure, to a basis for the proposed or refused action: | est, record, or report the agency used/will use as | | The parents were given a description of the fivincluding the respective tests for each area. | e developmental areas that would be assessed, | | Description of any other factors that are rel
Reports from the day care center relating to fru | evant to the agency's proposal or refusal: astration and behavioral outbursts were considered. | | Parents of a child with a disability have pro- | tection under the procedural safeguards. | | $\underline{\hspace{1cm} X}$ A copy of your procedural safeguards | is attached to this notice. | | A copy of a description of your proceed the agency at: 480 555-2315 and asking | lural safeguards may be obtained by contacting for Paul Smith. | ### **Test Your Current Knowledge** ### A Prior Written Notice (PWN) Quiz - 1. Under what circumstances must a public agency provide a PWN to parents? - 2. Is a PWN required when a public agency conducts screening with all students in a school, grade, or class? - 3. Is a PWN required when a public agency makes a referral for a special education evaluation? - 4. Is a public agency responsible for sending a PWN before reviewing existing evaluation data? - 5. Is a public agency responsible for providing a PWN before collecting additional evaluation data (administering intellectual assessments, achievement tests, personality tests, etc.)? - 6. Must a public agency provide a PWN to a parent before conducting an IEP meeting? - 7. Is it necessary for a public agency to provide a PWN before implementing the proposed IEP? - 8. Does a public agency have to send a PWN to assess a student's progress on annual goals? - 9. Does a public agency have to provide a PWN when proposing or refusing to change special education or related services on the IEP? - 10. Is a public agency responsible for providing a PWN when proposing or refusing to
change annual goals, modifications, or accommodations on an existing IEP? - 11. Does a public agency have to provide a PWN to change the educational placement (LRE)? - 12. Is a PWN required when a public agency promotes a student from one grade to another grade? - 13. Is a public agency responsible for providing a PWN when the special education program is being moved from one location to another? - 14. For a student with a disability who graduates or who is no longer a student with a disability, is a public agency responsible for providing a PWN before such termination? - 15. Is a PWN required when a public agency removes a student to an interim alternative educational setting (IAES) for not more then 45 calendar days for a weapons or drugs offense? - 16. Is a PWN necessary if, after a manifestation determination, no change in IEP or placement occurs? ### **Answers to Test Your Current Knowledge** ### How Well Did You Score on the Prior Written Notice Quiz? ### 1. Under what circumstances must a public agency provide a PWN to parents? Section 300.503 states that the public agency must give the parents a prior written notice a reasonable time before the public agency proposes to initiate or change, or refuses to initiate or change, identification, evaluation, educational placement, or the provision of a free appropriate public education (FAPE). # 2. Is a PWN required when a public agency conducts screening with all students in a school, grade, or class? No. If the screening includes basic tests that are administered to all students, or procedures that are used with all students in a school, grade, or class, then prior written notice is not required. # 3. Is a PWN required when a public agency makes a referral for a special education evaluation? Yes. This constitutes identification of the student as a possible child with a disability and requires prior written notice be sent to the parents. # 4. Is a public agency responsible for sending a PWN before gathering existing evaluation data? No. The public agency is not required to send prior written notice before gathering existing evaluation data **but** a PWN with a copy of the safeguards would have been provided prior to this review since the PEA had identified the student as a student with a possible disability. # 5. Is a public agency responsible for providing a PWN before collecting additional evaluation data (administering intellectual assessments, achievement tests, personality tests, etc.)? Yes. Section 300.503 (a) (1) states that written notice shall be given to the parent a reasonable time before it proposes to initiate or change the evaluation of a student with a disability. ### 6. Must a public agency provide a PWN to a parent before conducting an IEP meeting? No. Section 300.503 does not require the public agency to provide a prior written notice before the IEP meeting. No proposal exists until the IEP team has made its decisions. However, a meeting notice and procedural safeguards notice must be sent prior to the meeting. # 7. Is it necessary for a public agency to provide a PWN before implementing the proposed IEP? Yes. Section 300.503 (a) (1) states that written notice shall be given to the parent a reasonable time before it proposes or refuses to change the provision of FAPE. # 8. Does a public agency have to send a PWN to assess a student's progress on annual goals? No. It is not necessary to provide prior written notice to assess a student's progress on annual goals. The IEP includes a statement of how the student's progress toward annual goals will be measured, how the child's parents will be informed, and the extent to which that progress is sufficient to enable the student to achieve the goals by the end of the year. # 9. Does a public agency have to provide a PWN when proposing or refusing to change special education or related services on the IEP? Yes. Refusing to change a statement of special education and related services on an IEP impacts the provision of FAPE. Section 300.503 (a) (1) states that written notice shall be given to the parent a reasonable time before it proposes or refuses to change the provision of FAPE. # 10. Is a public agency responsible for providing a PWN when proposing or refusing to change annual goals, modifications, or accommodations on an existing IEP? Yes. Proposing to change or refusing to change annual goal(s), modifications, or accommodations on an existing IEP impacts the provision of FAPE. Section 300.503 (a) (1) states that written notice shall be given to the parent a reasonable time before it proposes or refuses to change the provision of FAPE. # 11. Does a public agency have to provide a PWN to change the educational placement (LRE)? Yes. Section 300.503 (a) (1) requires that written notice shall be given to the parent a reasonable time before it proposes or refuses to change the educational placement of a child. # 12. Is a PWN required when a public agency promotes a student from one grade to another grade? No. It is not necessary to provide prior written when a student is promoted from one grade to another grade. # 13. Is a public agency responsible for providing a PWN when the special education program is being moved from one location to another? The public agency is **not** required to provide prior written notice to the parents when the special education program is being moved from one school to another or one classroom to another, if the IEP is not being changed. However, alerting the parents of those students is necessary to make them aware of where their children will be attending school or classes. If the move is from one school to another, it may involve changes in transportation. ### 14. For a student with a disability who graduates or who is no longer a student with a disability, is a public agency responsible for providing a PWN before such termination? Yes. Graduation or termination of services for any reason constitutes a change in educational placement. Therefore, the public agency must provide a written notice a reasonable time before a student graduates, or before the public agency determines that the student is no longer a student with a disability. ### 15. Is a PWN required when a public agency removes a student to an interim alternative educational setting (IAES) for not more then 45 school days for a weapons or drugs offense? Yes. Section 300.503 (a) (1) requires that written notice shall be given to the parent(s) a reasonable time before the public agency proposes to initiate a change, or refuses to change, the educational placement. Under §300.520 (a) (2) a public agency may order a change in placement to an appropriate IAES for the same amount of time that a child without a disability would be subject to discipline, but for not more than 45 school days for carrying or possessing a weapon at school, on school premises, or to a school function; for knowingly possessing/using or selling/soliciting the sale of a controlled substance while at school, on school premises, or a school function; or for inflicting serious bodily injury upon another person while at school, on school premises, or at a school function. ### 16. Is a PWN necessary if, after a manifestation determination, no change in IEP or placement occurs? No. A PWN is only needed when proposing to initiate or change placement or FAPE. In this instance, no change is being considered. ### All 16 correct Give yourself a standing ovation. You'll be able to handle unforeseen complaints and due process proceedings with ease because you are documenting your decisions with PWNs. Be prepared to impart your knowledge to your friends in the field who are less astute than you. ### **12-15** correct Give yourself a rousing cheer. You are well prepared for most special education situations. There are possibly a few points you'll want to review so that your prior written notices will cover all the situations that might need a notice. ### 9-11 correct Give yourself a happy face. You got more than half correct. (We just hope it's the half you need to know before your next IEP meeting.) Find out where your weaknesses lie and read the sections of this document that address areas that are giving you trouble. 4-9 correct Give yourself a reminder. You'll want to schedule time for reading this document thoroughly before your next IEP meeting. Pull out the charts and post them where you might need them. 3 or fewer correct Give yourself a break (a stretch break, that is). You've got a lot to learn and the sooner you get started the better. Get yourself a study buddy and then read the definitions, use the scenarios and example prior written notices to review. Create a few of your own scenarios and write the sample PWNs. # **Tips for Creating a Compliant Prior Written Notice** | Complete \underline{all} of the items on the prior written notice form. Avoid using phrases and terms such as "N/A," "not applicable," or "see above." | |---| | Ensure that each item of information on the form is understandable on its own merit. Don't rely on another form or another piece of information to convey information that the PWN must communicate. | | When asked to "describe" on the form, provide a comprehensive written account or list the required items. | | When asked to "explain" on the form, provide an adequate justification or reason(s) for the action. | | Write the PWN as if you are explaining the items on this notice to a reader who is not conversant with special education or the
special education process. Avoid abbreviations, unfamiliar terminology, and educational jargon that may not be understood by all readers, especially when a new student is being evaluated or placed. | | If the form is completed by the conclusion of a meeting with the parent, review it carefully with the parent. | | Ensure that the form is translated, if necessary. If the parent has a written language other than English, provide this notice in that language. | | Be sure the form is dated and the date is correct. | | Write legibly in handwriting that is large enough and legible enough to be easily read and understood by all readers. | | Use conventional grammar and correct spelling. | | Use a writing instrument that produces handwriting that will copy or fax clearly. | | Remember to provide a copy of the procedural safeguards notice (PSN) to the parent, when required. If the safeguards did not accompany the meeting notice for that particular meeting, provide them at the conclusion of the meeting and document the provision on the prior written notice. If the PSN was sent with the meeting notice, then offer to review the safeguards when you provide prior written notice (PWN) at the conclusion of the meeting and document the review of the PSN on the PWN. | ### **Sample Prior Written Notice** PRIOR WRITTEN NOTICE (34 CFR §300.503) | Student Name: | iven to Parents: Date of Birth: | |--|--| | School Name: | Primary Language of Home: | | Proposes to initiate or chang Refuses to initiate or chang | nge the areas as described below; AND/OR ge the areas as described below | | Description of the action proposed Identification Evaluation/Re-evaluation Educational placement | d or refused relative to Provision of Free Appropriate Public Education (FAPE) Other: | | Explanation of why the agency pro- | oposes or refuses to take this action: | | - · · · · · | ency considered and the reasons why those options were | | - | ocedure, test, record, or report the agency used/will use as a action: | | • | nat are relevant to the agency's proposal or refusal: | | Parents of a child with a disability | have protection under the procedural safeguards. | | A copy of a description of ye | afeguards is attached to this notice. our procedural safeguards may be obtained by contacting the | | given to the parents only one time
parents: upon initial referral or par | rds available to the parents of a child with a disability must be a school year, except that a copy must also be given to the rent request for evaluation; upon receipt of the first State first due process complaint in a school year; in accordance d upon request by a parent. | | • | stance in understanding your procedural safeguards, you may cational services to your child or contact one of the other | | Local Public Agency Information | Arizona Department of Education | Raising Special Kids 2400 N. Central Avenue, Suite 200 Phoenix, AZ 85004 602-242-4366 1-800-237-3007 1535 W. Jefferson Phoenix, AZ 85007 602-542-4013; 1-800-352-4558 Arizona Center for Disability Law 3839 N. 3rd St., Suite 209 Phoenix, AZ 85012 Phoenix 1-800-927-2260 Tucson 1-800-992-1447